

Kronos Supervisor/Payroll Clerk Training

Agenda

- FLSA (Fair Labor Standards Act)
- Introduction
- Manager Workspace
 - Employee Workspace
 - TOR approval/Correction of leave type or amount/Retractions/Adjustments
- Timecards
 - Viewing a timecard (Active and Inactive)
 - Timecard Summary (Totals/Reviewing accruals)
 - Timecard Approvals
 - Comments: when and why
- Callout Incentive vs. Call Out
- Comp vs. Overtime
- Holiday OT
- Delegating Authority

Agenda Cont'd

- Other Tasks
 - Kronos Information Form(handout)
 - Lunch log/Adding meal breaks to timecard(handout)
- Audits (handout)
- Reports
 - Accrual Detail Report (handout)
 - Employee Transactions and Totals Report (handout)
 - Timecard signoff and request approval report (handout)
- Points to Ponder
- Payroll Manager Overview
 - Quick Reference Guide (handout)
 - Kronos Correction Form (handout)
 - Payroll Time Frame/Deadlines
- FMLA Process

Introduction

Purpose of today's Training

- Internal Audit Review
- Requests from Departments
- Consistent errors noticed by Finance and HR

Meet the Team

- Shannon Holley HR Kronos Administrator
- Jurea Berger HR Kronos Advisor
- Linda Long IT Kronos Advisor
- Stacia Pfizenmayer Finance Payroll Manager
- Lisa Burgess Finance Payroll Specialist
- Rhonda Lundy Benefits Benefits Manager
- LaNita Butler Benefits Sr. Benefits Specialist

Contact Information

- Kronos Webpage
 - www.hampton.gov Employee Connection Kronos
 - Links, Videos, Powerpoint presentations, etc.
- IT Help Desk
 - By e-mail or phone
 - Ithelpdesk@Hampton.gov
 - Ext. 76486

Manager Workspace

© Copyright 2014 Kronos Incorporated

Employee Workspace

How to view accruals from timecard

Initial Screen for Managers / Supervisors

Click on your "TOR Alert Category" icon. Then select "View All:"

The "Alerts and Notifications Widget" will display in a new tab.
 Click on the "Time-Off" link:

 Locate your employee in the list, highlight the employee, then click, "approve" or "refuse."

If you select "Approve," the details of the Time-Off Request (TOR)
will display. Verify everything and then select "Approve." You will
also have the option to leave a "comment:"

Refusing Leave Requests

If you select "Refuse," the details of the Time-Off Request (TOR)
will display. Verify everything and then select "Refuse." You will
also have the option to leave a "comment:"

 Once approved or refused, the request will be removed from your "Request Manager" and a system generated e-mail will be sent to your employee:

The supervisor can view a history of the Time Off Requests.
 There are various TOR statuses available for selection. To display the complete list, click on the drop down arrow of the "multiple" box and you will see the options:

Clicking on a display line will cause the detailed history pop

up to be displayed:

Clicking on a display line will cause the detailed history pop

up to be displayed:

If the leave type and/or the amount needs to be adjusted, it
has to be done in the Schedule Editor. Any information in
purple cannot be corrected on the timecard.

	Date Schedule		ln	Out	Transfer	Pay Code	Amount	
+ ×	Fri 7/29		8:00AM			Vacation	4:00	

 From the Manager Workspace tab, highlight the employee, click on the "Go To" icon and select, "Schedules:"

 From the Manager Workspace tab, highlight the employee, click on the "Go To" icon and select, "Schedules:"

The schedule will appear:

The schedule will appear:

Right click on the date with the leave type then select "edit."

- The "Edit Pay Code" screen will display. Make the necessary adjustments to the Pay Code, Amount, and/or Start Time.
 Click on the "Apply" button.
- Remember to distinguish "AM" from "PM" if you are changing the Start Time.

 Click "Save" when your screen changes back to the Manager workspace and click on the "Refresh" icon to see the changes.

"Before" Timecard corrections:

"After" Timecard corrections:

Call Out Incentive

- Non-exempt employees may receive additional compensation for being assigned as the person to be called out if the need arises. The employee is in a status of 'subject to call out.'
- The time card entries to compensate the employee are done by the supervisor.
- Call Out Incentive shifts are determined by each department.
- Call Out Incentive hours are not considered working hours to count towards the calculation of OT.

Call Out Incentive

- This employee is the designated person to be called out
- Enter the pay code of 'Callout Incentive' and the number of shifts:

Call Out

- Non-exempt employees receive additional compensation if they are called to work outside of their shift.
- The employee is compensated at his/her regular rate of pay.
- Time worked in Call Out status is included in hours worked toward the overtime threshold.
- Call Out pays a minimum of two hours for each separate occurrence.
- The time card entries can be entered by the supervisor or the employee as a transfer.
- This is different from "Call Out Incentive" which is the time the employee is on standby.

Call Out

- Insert a row and enter the time the call out started and ended
- Click the drop down on 'Transfer'

Call Out

- Once the transfer box appears
- Select Work Rule, Call Out & Apply

Click "Save" and Refresh

Call Out – Less than 2 hours

- If an employee is called out for less than 2 hours, the time must be entered as a transfer for the exact time the employee spends on call out
- Supervisors should not enter just the paycode and 2 hours.

Correct entry

		Date	Schedule	In	Out	Transfer	Pay Code	Amount	Shift
+	×	Fri 10/09							
+	×	Sat 10/10		4:00PM	5:00PM	;;Call OUT			2:00

Incorrect entry:

		Date	Schedule	In	Out	Transfer	Pay Code	Amount	Shift
+	×	Fri 10/09							
+	×	Sat 10/10					Call Out	2:00	

- The supervisor, based on departmental guidelines, has the ability to change the type of overtime compensation from comp time to paid overtime.
- This entry has to be made prior to payroll sign-off!

Steps in completing this task:

- Recognize when additional compensation is due
- Convert comp time to paid overtime
- Non-exempt employees receive additional compensation for hours <u>worked</u> beyond the overtime threshold defined by the Fair Labor Standards Act (FLSA).
- For most non-exempt employees, that threshold is 40 hours in the administrative work week.
- The administrative work week begins on Saturday and ends on Friday.

- When an Employee reaches over 40 hrs. per week, a clock will appear on the day.
- By default the clock will be RED. The Employee will be given Comptime if the clock is left RED.
- If you want the Employee paid out in dollars, you must change the clock GREEN by right clicking and approving OT.
- Remember: On Holiday weeks you must change the clock to GREEN so the employee does not earn Comp time and is paid additional straight time.
- Accruals (sick, vacation etc.) will not count towards hours worked.
- For ex: If an employee reaches 48 hours in one administrative week but used 8 hours of sick they will not be paid 8 hours of OT.

This employee was approved to work late. The supervisor
has reviewed the hours worked. There will be a red clock by
the date once the overtime threshold has been reached.

 In this example, the timecard totals show that the employee has worked 6 hours beyond the FLSA overtime threshold. The supervisor has been authorized to change four of the six hours to paid overtime.

Account	Pay Code	Amount
01/132/CTYHL/001/000/0/0	COMP Earned	6:00
01/132/CTYHL/001/000/0/0	Hourly	40:00

 By right-clicking on the red clock, the supervisor has to click on "Approve Overtime".

The amount of overtime available to be converted is displayed.
 The options are to convert "All", "Some", or "None". If you select "Some", then the time to be changed to pay must be entered.

- Comments can be added if needed.
- Then click "OK".

- The timecard totals will show that the employee will receive overtime pay for the number of hours entered and the balance will stay in the employee's comp earned total.
- Before:

Account	Pay Code	Amount
01/132/CTYHL/001/000/0/0	COMP Earned	6:00
01/132/CTYHL/001/000/0/0	Hourly	40:00

After:

Account	Pay Code	Amount	
01/132/CTYHL/001/000/0/0	COMP Earned	2:00	D
01/132/CTYHL/001/000/0/0	Hourly	40:00	
01/132/CTYHL/001/000/0/0	Overtime	4:00	D

Remember: This entry has to be made prior to payroll sign-off!

Overtime Earned on a Holiday

- Employees who earn OT on a holiday shall be compensated for both the OT hours and Holiday Worked hours. Kronos has been configured based on City policy to compensate employees accordingly.
- The red clock will need to be approved in order for the employee to be paid correctly for those hours.

Overtime Earned on a Holiday, con't.

Date	Schedule	In	Out	Tra	Pay Code	Amount	Shift	Daily	Period
Fri 6/11									
Sat 6/12		7:00AM ³	3:30PM	٦			8:30	8:30	8:30
Sun 6/13									8:30
Mon 6/14	7:00AM-3:30PM	7:00AM ³	3:30PM	٦			8:30	8:30	17:00
Tue 6/15	7:00AM-3:30PM	7:00AM ³	4:30PM	٦			9:30	9:30	26:30
Wed 6/16	7:00AM-3:30PM	7:00AM ³	3:30PM	٦			8:30	8:30	35:00
Thu 6/17 🔍	7:00AM-3:30PM	7:00AM ³	12:00PM	٦			5:00	5:00	40:00
Fri 6/18 🔍					Juneteenth Observed	0:00			
Fri 6/18	7:00AM-3:30PM	7:00AM ³	3:00PM	1			8:00	8:00	48:00
Sat 6/19									
All	-	All		-					

All		All			
Location	Job		Account	Pay Code	Amount
			63/R01/CTYHL/00000/000/8511/0	Holiday OT	8:00
			63/R01/CTYHL/00000/000/8511/0	Holiday Worked 2.5	8:00
			63/R01/CTYHL/00000/000/8511/0	Hourly	40:00

Delegating Authority

Steps in completing this task:

- Request Supervisor Delegation
- Delegating Authority
- Accepting the Delegation Request
- Acting as the Delegator
- Cancelling a Delegation Request

Request Supervisor Delegation

• If you are unable to perform the functions of a supervisor(ex. Out sick, on vacation, etc.), you will need to delegate your authority to another supervisor.

Delegating Authority

 From the related items pane on the right side of your screen, click on "Delegate Authority:"

Click on "RM Mgr Delegation:"

Delegating Authority

 The Delegation pop-up appears. Any "Existing Delegations" will be shown. To create a new delegation, select the supervisor that you wish to "Delegate" to. Then, enter the "Start Date" and "End Date." Then assign the "Role" to the supervisor (usually MANAGER). Click "Save & Close"

Accepting the Delegation Request

 When another supervisor sends a delegation request to you, an alert will display in the "TOR Alert Notification"

 Select the "TOR Alert Notification. The display of "RM_Mgr_Delegation1" will display below your employee "Time-Off Notification." Click on "RM Mgr Delegation1"

Accepting the Delegation Request

 The "Request Manger" screen will show details of the delegation. Click on "Accept Delegation" or "Decline Delegation:"

Accepting the Delegation Request

 Accepting or declining a delegation request will automatically remove the request from the screen.

Acting as the Delegator

 Once you have approved the delegation request, sign out and then back in. You will now see an inverted arrow beside your name:

 Click on the inverted arrow. You will see different supervisors available. "Myself" consists of all employees that report to you and the option to switch to the supervisor that you have accepted the delegation request from:

Cancelling a Delegation Request

 You are able to cancel your delegation request at any time. From your related items pane, click on "Delegate Authority:"

Click on "RM_Mgr_Delegation:

```
Actions
→ RM_Mgr_Delegation
```

Cancelling a Delegation Request

 Another window will display, select "Remove Existing Delegation" and click on "Next:"

 Your screen will change, showing your "Existing Delegation," select the delegation request that you want to delete, then click on "Delete:"

 The request has been deleted and the delegate will no longer have access to see the employees who report to you. Click "Close:"

Other Tasks

https://hamptonmarketing.wufoo.com/forms/w1chg30w0299wvv/

- Lunch-Log(handout)
- Adding meal break to a timecard(handout)

Audits

Audits

Changes made to the time card:

Date	Time	Туре	Account	Pay Code	Amount	Work Rule	Override	Comment	Edit Date	Edit Time	User	Data Source
7/27/2020	4:00PM	Add Punch					In Punch		7/30/2020	8:49AM (GMT -0	TBird:kronosv8.hampton.g	Timecard Editor
7/28/2020	12:00AM	Add Punch					Out Punch		7/30/2020	8:49AM (GMT -0	TBird:kronosv8.hampton.g	Timecard Editor
7/30/2020	8:45AM	Add Punch							7/30/2020	8:45AM (GMT -0	DDuck:kronosv8.hampton	Time Stamp
7/30/2020	8:46AM	Add Punch							7/30/2020	8:46AM (GMT-0	DDuck:kronosv8.hampton	Time Stamp
7/30/2020	8:00AM [8:45AM]	Edit Punch							7/30/2020	8:49AM (GMT -0	TBird:kronosv8.hampton.g	Timecard Editor
7/30/2020	8:46AM	Delete Punch							7/30/2020	8:49AM (GMT -0	TBird:kronosv8.hampton.g	Timecard Editor

Reports

 When running reports, from Genies select "Go To" and reports.

Reports

REPORTS

Points to Ponder

"Not Yet Hired"

Be very conscience of changing punches. Do not falsify the timecard.
 Before:

Points to Ponder Cont'd

- Encourage the employees to approve their timecards and notify their supervisor of any discrepancies.
- Do not forget to approve your own time cards

Payroll Manager Overview

Introduction Payroll Team

- Payroll Manager- Stacia Pfizenmayer
- Payroll Specialist Lisa Burgess
- Please include both in all Payroll related emails.

Paying Current and what that means

- The City of Hampton pays current for full time.
- EX: Full time employee's pay on 05/21/2021 covers the 80 hours worked from 05/08/2021 05/21/2021
- The 05/21/2021 pay check will also include overtime (excluding Sworn personnel), leave without pay and extra duty. Anything outside of the "normal" from the previous pay period.

04/24/2021 - 05/07/2021

 Part time employee's are paid by the hours worked
 05/01/2021 – 05/14/2021

Terminating Employee's

- Notice of Separation form must be submitted to Human Resources.
- Send an email to the Payroll Department as soon as you are aware of an employee's termination.
- Remember: We pay current! If Payroll is not notified prior to the termination date the employee will be overpaid. This results in your department losing money if we are unable to collect it back.
- Easier to add pay than to take back!
- **If you see an active timecard in Kronos after the employee has termed please reach out to Kronos Help Desk**

Role of a Payroll Clerk

- Review timecards every Monday morning to ensure that they are error free for payroll processing
 - ✓ Look for missed punches or unexcused absences
 - ✓ Look for red boxes or bars
 - ✓ Alert supervisor of discrepancies
- Run the *Employee Transactions and Totals* report

Time Off Request (TOR's)

- The supervisor / manager is required to review all TOR's prior to approving the time card.
- Remember: The time is not deducted from the Employee's accrual buckets until the TOR has been approved by the supervisor / manager.
- Once a TOR has been submitted, it must have a response no later than 2pm

Approving Time Cards

- PFT time card and TOR approvals must be complete by
 2:00 pm on Tuesday after payday
- WAE/PPT time card approvals must be complete by
 2:00 pm on Monday before payday
- Once the Payroll Department has signed off on the time cards, all corrections must be submitted on a Kronos correction form.
- *Reminder: The Payroll Department has deadlines that must be met.

Kronos Correction Form

- Make sure that all information is completed and has all required signatures.
 - No electronic signatures (Per Internal Audit)
- This form is the only way to track the change to either the payroll or accruals.
 - Be detailed. Provide the date(s) associated with the change request.
- Email the form or submit a hard copy.
 - Do not do both.
- This form is located on the COH Intranet under the Kronos form section.

Administrative Workweek

- Full time employee's MUST reach 40 hours per administrative work week (Saturday- Friday)
- If the employee has missed time, you must add leave to the time card to total 40 hours.
- If the employee has missed time and has no available leave, you must add LWOP pay code to ensure the time card totals 40 hours.
- If the employee has used leave and the hours for the week total more than 40, the leave must be reduced.

Pay Codes

 Please review your Pay codes to determine the best code to use. If you are not clear please reach out to the Kronos team or Payroll team for guidance.

 Choosing the correct pay code determines how an employee will be paid.

Reference Pay code definition hand out

Leave Donation

- All PFT employees with thirty (30) continuous calendar days of service are eligible to receive donated leave if they are not already eligible for Short Term Disability (Hybrid).
- The donor shall complete a Leave Donation form, and enter the number of sick and / or annual hours to donate. The minimum donation is eight (8) hours. The donor's supervisor and/or designee will approve the form.
- The Payroll Manager or designee shall transfer the hours from the donor's appropriate accrued leave balance to the recipient's sick leave balance as needed each pay period.
- *Reference Leave Donation Handout*

Workers Compensation

Workers Compensation Injury Leave

Used for the first 7 days an employee is on WC even though they will only be paid for their scheduled hours during that time frame.

** This code will pay the employee**

Worker's Comp Risk

Used when an employee is being paid by Risk Management's vendor, after 7 days.

** This code will not pay the employee**

Please do not use the Workers Comp pay codes until you have confirmed with Risk the employee is actually covered under Workers Comp Insurance.

FMLA

 Please make sure you are using the correct FMLA pay codes as this is the tracking mechanism for Benefits. Each employee is entitled to 480 hours per rolling year of FML.

 Please make sure you are coordinating with a member from the Benefits team prior to using any FML code in Kronos.

BENEFITS/FAMILY MEDICAL LEAVE

<u>Lanita.butler@Hampton.gov</u> or <u>COHbenefits@Hampton.gov</u> 757.727.6613 or 757.727.6230

The initial notice

- At the time an employee has been absent for 2-3 consecutive days
- The same day you have a discussion where the employee conveys information that "may" be an eligible FMLA event
- The same day the employee discloses a potential FMLA event i.e. procedure, surgery or anticipated need to care for a family member or military leave

Note: you are not permitted to ask the employee details regarding "why", diagnosis or any details

ACTION

- Immediately refer to the benefits department. We have 5 business days from the day you are "aware" of the event to perform the eligibility check and send the Department of Labor (DOL) Eligibility Notice.
- Send an email to the Benefits department containing the following information:
 Employees name as it appears in Kronos (no nick names), best contact info, last day worked, estimated leave date.
- In the subject line of the email include the following: Employee's First Name, Last Name – FMLA Request, Date

Communication

- Once a determination is made the Benefits department will send the required designation notice to the employee, supervisors, payroll liaison and human resources representative.
- Please do not contact the employee once they are actively on an FMLA approved leave. Questions or concerns should be directed to Benefits or Human Resources.

Tracking leave

- All FML should be tracked in Kronos rather intermittent or continuous.
- When an employee is absent confirm if it is due to the FML reason and enter time according.
- If an employee is approved for STD after accrued time has been entered, the payroll department will work with you to credit employee time.

Eligibility

The Benefits department will initiate the eligibility verification and send the required eligibility notice.

- Employed one year
- 1250 hours rolling 12 months
- Previous FML/COVID)
- Please do not provide the employee with any documents
- Compliance
- Discuss, educate and instruct the employee regarding FMLA process, providers and Short Term Disability (STD)

FMLA Do's and Don'ts

Do	Don't
Have discussions in private	Have discussions openly that can be overheard
Deter employees from giving you private and medical information. Ask yourself – do you "need" to know	Enforce requirement for employees to turn in all notes & medical information to the Benefits department
Refer all employee or medical providers to the Benefits department	Send, receive or interact with providers on the behalf of employees
Send requests for updates on cases in which you have not received a designation	Request update or status for employees which you have received a designation. You will be notified if there are changes or extensions
Ask questions (ADAAA, LWOP)	Guess at the next steps
Confirm via email when an employee has "officially" returned to work	Assume Benefits and Payroll are aware the employee has actually returned
Allow the Benefits department ONLY, to issue medical certifications	Issue ANY medical certifications or documents from the department

WRAP-UP /QUESTIONS

Conclusion of Managers & Payroll Clerk Training

